Filtered Containment Venting System Designs Development Features Qualification Applications Bernd Eckardt, Norbert Losch NRC Meeting on Containment Venting Systems Rockville, July 12th, 2012 # Filtered Containement Venting Systems Agenda #### General - Objectives - General Requirements - System Overview #### Process Development Steps - Venting Technologies (historical and technology orientated) - Scrubbers, filters, sorbents media, standard and new liquid agents - · Test results technology related #### New Developments - High Speed Sliding Pressure Venting Plus - Improved Organic Iodine Retention - Qualification (JAVA test / International test / JAVA Plus) - Installations Examples # Severe Accident Management Objective of Filtered Containment Venting - Prevent loss of containment integrity as a result of over-pressurization - Provide <u>reliable</u> venting function for containment pressure control (safety valve function), to minimize impact for the environment and avoid long term land contamination Reference: Institut de Radioprotection et de Surete Nucleaire (IRSN) Report DRPH / 2011-10 | Deposits of caesium
(137 + 134)
(Source MEXT) | > 300,000
Bq/m ² | > 600,000
Bq/m² | > 1 million
Bq/m² | > 3 millions
Bq/m² | 6 - 30 millions
Bq/m² | |--|--------------------------------|--------------------|----------------------|-----------------------|--------------------------| | External dose at 10 years
(70 mSv by MBq/m²) | > 19 mSv | > 38 mSv | > 63 mSv | > 190 mSv | 380 - 1,900 mSv | | External lifetime dose
(70 years)
(160 mSv par MBq/m²) | > 41 mSv | > 82 mSv | > 136 mSv | > 408 mSv | 816 - 4,080 mSv | | | | | | 69,400 | | | Affected population
(excluded the no-entry
zone) | 292,000 | 43,000 | | 26,400 | | | 25/10/ | | 75,000 | 21,100 | 3,100 | 2,200 | Relevant filtered venting potential identified for minimizing off-site long-term dose issues # Principle # Aerosol distribution during a Severe Accident (SA) Mass Median Diameter of Aerosols in the Containment as a Function of Time (NAUA calculation for PWR) #### **PWR Dry Containment:** Large and fine aerosols (d < 0.5 μ m] are generated during a SA -large aerosols in early accident phase - fine aerosols mid term Due to sedimentation the aerosols concentrations & diameter drops, preferable fine aerosols remain airborne #### BWR specific: -Wet well: Down stream wet well fine aerosol fraction will be dominant, because - -more efficient scrubbing of larger aerosols and - -comparable low retention of fine aerosol fraction # "Filter Gap" Depending on the particle diameter the retention efficiency varies. Every filter has a filter gap (lower removal efficiencies for particles of a particular size) # **Process Requirements** #### Robust in terms of - Aerosol quantities - Aerosol size distribution - Types of aerosols (hygroscopic, non-hydroscopic, etc.) - Decay heat transfer #### DF's verified under the real operating conditions - Following the design principles: - Avoidance any burnable, organic material in the process - Use of metallic or ceramic materials - Avoidance of any "cliff edge" effect, e.g. - Scrubber foaming - Filter clogging # **Process Requirements** #### Overload capacity Filtration efficiency shall be maintained, e.g. late venting at 2 Pd (Pd= <u>Design Pressure</u> Containment) which results in doubling of mass flow rate/velocities #### Focus on S.A. process qualification - Independent, international, third party qualification on a large scale basis - Qualification of full operating range, as pressure (e.g. as sliding pressure for scrubbers and in-containment filters), velocities, aerosol types - Emphasize qualification and minimize / delete requirements on nuclear pressure code requirements for beyond design accidents See main result of all international, independent, third party testing incl. significant findings! # High Aerosol Concentration Phase In-containment OECD OECD PAR Testing, outlet fine grid version - ► Impression of clogging behavior of hygroscopic aerosols - ► Grid clogging with Csl # Overview of Venting Systems Systematic Classification # FILTRA #### BARSEBECK A VERSATILE CONTAINMENT FILTERED VENTING SYSTEM ...the very first design .. Gravel Bed Barsebeck SYDD ARAVOLL ### Retention Efficiencies of Scrubber Solutions Static Mixers (packings ets.) only retain large size aerosols (because the relative low velocities) | Туре | Washing
Column | Cyclon dust
catcher | Jet Scrubber | Rotary
Sprayer | Venturi | | |----------------------------|---|--|--|--|--|--| | Aufbau | | | + | | ************************************** | | | 50% retained
particle | > 1,1 µ | 0,7-1,0 μ | 0,6 - 0,9 µ | 0,4-0,6 | < 0,1 - 0,4 µ | | | Rel. speed
m/s | 1 | 8-15 | 15-25 | 25-50 | 40-150 | | | Pressure drop
10 Pa | 20-200 | 180 -280 | | 40-100 | 300-2000 | | | Water/Air
liter/m3 | 0,05-10 | ? | 5 - 25 | 0,8-3,5 | 0,5 - 5 | | | Energy input
kWh/1000m3 | N _L = 0,1-1,2
N _W = 0,01-5 | N _L = 1-1,2
N _W = 0 | N _L = 0
N _W = 6,5 | N _L = 0,2-0,5
N _W = 2-4 | N _L = 1,5-7
N _W = 0,1-1,5 | | Lit: Dr. Muschelknautz, Mehrphasenströmungstechnik Venturi scrubbers are capable of small particle retention High gas speeds must be attained for small particle retention. Remaining issue: Method of venturi speed control # **Venturi Principle** FILTRA-MVSS Basic principle Sliding Pressure Venturi Scrubber Unit # Overview of Venting Systems Scrubber Systems – Atmospheric Pressure Building of Atmospheric Venting Unit (ABB) in Oskarsham NPP (Sweden) ## Overview of Venting Systems Comparison of Scrubber Dimensions ### Scrubber Systems Atmospheric Pressure (ABB) Process design based on metallic & ceramic substances only #### **Installation:** - all Swedish units - Mühleberg, Swiss: # AREVA's Standard High Speed Sliding Pressure Venting 1) **Applications:** >50, see ref list >(Siemens-KWU -- AREVA) 1st Filtration Stage: High Speed Venturi Scrubber Section ◆ 2nd Filtration Stage: Metal Fibre Filter Section Passive speed & sliding pressure control 1) Patent rights reserved # Venting Overview Scrubber feature: Mid term activity transfer back into containment # Overview of Venting Systems Dry Filter Systems – Atmospheric Pressure Dry Filter System (FZK / YIT /) # Overview of Venting Systems In-Containment Dry Filter Systems Sliding Pressure Version (RWE / FZK-YIT /) - ► Siemens/AREVA in-Containment Solutions (metal cartridges and scrubber) - Basic testing performed and discussions hold with authorities - Finally cancelled ### **Metal Fiber Filter Sketch** Decay heat transfer after operation Issue: Very low heat conductivity of fiber layers # JAVA – Test Process Optimisation of MFF design and operation - ► Very small decay heat transfer by heat conductivity possible (limiting part) - ▶ Decay heat transfer/removal by forced flow trough the fibers is efficient ### ▶ The Temperature Behavior IX. The Temperature Behavior The materials used in venting filters resist temperatures of up to 400 to 500 °C. During filter operation the filters are cooled by the air-steam mixture; when disconnected, the filters should release the decay heat of the fission products without requiring active cooling measures, i.e. solely through convection and heat radiation. Since the relevant computations are very complex, true-scale filter modules with electric heaters integrated in the layers of the metal fiber filters and in the molecular sieve layers were heated. At constant temperatures of approx. 400 °C in the layers establishment of the temperature equilibrium was awaited and the electric power feed was measured (Fig. 10 and 11). It appears that the decay heat to be expected can be removed in a passive mode without cooling. #### **CsOH** melting point In-containment temperature range AREVA conclusion: Dry filters max. decay heat values of e.g. - out-containment solution - < 400 W/m2, - in-containment solution down to - < 100 W/m2 Fig. 10 Temperature as a function of decayheat ### **Aerosol Loading Test MFF** Sensitivity of loading capacity on filtering parameter, Aerosol: Sn 02, d50% ~ 0.5 µm particlediameter #### Deep bed filtration: Changes of certain operation conditions, e.g. as in-containment high pressure/temp., velocity, gas density, dynamic viscosity, aerosol types, moisture, etc., result in specific fiber layer retention efficiencies and causing finally strongly different filter loading capacities. Example: Increase of velocity to 0.2 m/s reduces loading capacity by factor 3. # Specific German Venting system Requirements RSK (1991) | | DWR | SWR . | . 4 | |---|--------------------|--|-----| | Aerosolmasse | 40 kg 4) | 20 kg 4) · | | | 4 | | | | | Nachzerfallsleistung: | | | / | | Aerosole | 2 kW | 180 kW | | | gasförmiges Jod | 5 kW | 7 kW | | | | | | | | Mindestabscheidegrad: | *: | | | | Aerosole | 99,9 % | 99,9 \$ | | | elementares Jod | 90,0 % | 90,0 % | | | organisches Jod | 0,0 % | 0,0 % | | | | | | | | ٠. | | | | | | | | | | [V: Belastung des Filte
Kerninventars) | rsystems durch Sp | altprodukte (Anteile des | | | | * | | | | | DWR . | SWR | | | | DWK | SWK | | | elementares Jod | 3 | 4 | - 6 | | organisches Jod | 1x10 ⁻³ | 4x10 ⁻⁴ | | | SSJ, CSOH | 2x10 ⁻⁴ | 2x10 ⁻⁴
3x10 ⁻² | | | re CSOR | 3×10-3 | 2XIO - | | #### ►BWR: Because higher values only application of scrubber technology #### ►PWR: Very low values ¹⁾ for specific German PWR design enables dry filter application 1) Analysis for German PWR's showed venting start (large, heavy containments) after 2 to 3 days of onset of S.A. This late venting results in considerable low decay heat values of 7 kW # Conclusion on dry filtering technology (DFM) Metal fibre filter & molecular sieve #### **Consequences in Germany** - **BWR's:** - In general no DFM application at BWR's (see decay heat) - PWR's - Out-containment DFM still in operation - ◆ Latest Convoy NPP's replaced out-containment dry filter systems by - Venturi Scrubber systems or - added Venturi Scrubber units - In-containment dry filter systems (DFM) no more in operation after the FKS NPP (Biblis A&B) shout down ## Conclusion on dry filtering technology Metal fibre filter & molecular sieve (without thermal insulation and recuperative heat transfer) - Molecular sieve iodine retention efficiency : - very high molecular iodine retention - only partial superheating possible, because process design heat losses of filter elements (decay heat transfer) could not provide passive superheated conditions at molecular sieve stage - See RSK decision considering the real filter system features at this time: - No organic iodine retention required ### **Sand Bed Filter** Installation and Improvement Steps: Step 1: Sand bed filter Step 2: In - containment metal pre-filter Step 3: In- containment by-pass Step 4: ...under discussion # **Dry Filters** (Pre-Filter & Sand Bed Filter Combination) **Containment Pre-filter** (metal cartridge) for 1300MWe plants, 250 mm diameter for 900 MWe plants. - 2. Manual valves, operatd by reach rods from behind shelding. - 3. Pressure letdown orifice. - 5. Sand filter. - 6. Radiation monitor - 7. Plant stack, with small vent stack - 8. Arrangement for twin units (900 HWk) Installed at all French units **Design principle:** Schematic diagram of the containment venting system - •Process design based on metallic & ceramic substances only (no Hydro carbons) - Containment internal filter by-pass to ensure reliable venting function # **Dry Filters Technologies** ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT NUCLEAR ENERGY AGENCY STEERING COMMITTEE FOR NUCLEAR ENERGY COMMITTEE ON THE SAFETY OF NUCLEAR INSTALLATIONS WORKSHOP ON THE IMPLEMENTATION OF SEVERE ACCIDENT MANAGEMENT MEASURES Paul Scherrer Institut, Villigen-PSI, Switzerland 10-13 September 2001 > Organised in collaboration with Kernkraftwerk Beznau (KKB) Kernkraftwerk Leibstadt (KKL) Electricité de France (EDF) and Paul Scherrer Institut (PSI) Pre-print of the Proceeding of the Worksop containing preliminary versions of the papers 31.08.2001 main characteristics of the reference fluid to be filtered: - # pressure at the entrance of the system: containment design pressure (5 bar abs) or "ultimate" resistance pressure (depending from the type of plant), - # temperature: 140 °C (at containment design pressure), - # flow rate: 5 kg/s (at containment design pressure). - # density: 4 kg/m3 (at containment design pressure), - minimum filtration efficiency: 10 (related to aerosols). #### 3.4 Sand bed filter This filter, patented by EDF, is made of stainless steel. It is a vertical axis cylinder with torispherical upper and lower ends. Its main dimensional characteristics are the following: - diameter: 7,3 m. - height: 4 m, - empty weight: 12 metric tons, - operational weight: 92 metric tons (sand: 65 metric tons). The sand bed is supported by layers of light weight concrete and expanded clay. The gas mixture is collected by a network of stainless steel strainers located in the expanded clay and is exhausted to the filter periphery via a rectangular section torus. In air plus steam gas mixture the behaviour of metallic filtration media is totally different in presence of highly hygroscopic aerosols (CsOH during tests) or non hygroscopic aerosols: - hygroscopic aerosols: very slight pressure drop at the beginning followed by a very strong increase and sudden pressure drop leading to flow rate blockage, - non hygroscopic aerosols: regular increase of pressure drop proportional to aerosols mass trapped. Paul Scherrer Institut • 5232 Villigen PSI # EDF/IRSN Tests on loading capacities: Soluble and insoluble aerosols DESIGN OF A PREFILTER TO IMPROVE RADIATION PROTECTION AND FILTERING EFFICIENCY OF THE CONTAINMENT VENTING SYSTEM by Maurice V. Kaercher, Electricite de France Lyon, France #### Abstract The sand bed filters installed on all French PWR reactors are designed to retain the source term of radioactivity, inside the containment, 24 hours after the beginning of core melting. Because of its large dimensions, the sand filter is located outside the containment: after operation, the source term which may be inside the sand filter provides a very high radiation level on the site. To cope with this difficulty, studies were led in two directions: - . biological shieldings, - design of a complementary filter (prefilter) located inside the containment and able to keep 90 per cent of the radioactivity inside. This paper describes the main results of the R&D programs implemented in 1991 and 1992 to develop the prefilter. It covers the following items: - main assumptions on quantities and sizes of aerosols in two main accident scenarios (core melting and core concrete interaction), - basic design requirements for the prefilter. - description of laboratory tests performed in various conditions of temperature and pressure with; - . hydroscopic aerosols (CsOH), - . nonhydroscopic aerosols (TiO 2, SiO 2, SZn), - . a mixture of both, - main results on filtering efficiency, pressure drop, capacity of retention and choice of accurate metallic media. - main conclusions, program of installation on French PWR Units. 6.2. Filtration tests with insoluble aerosols These tests were performed in PALL Laboratories in Porsmouth (GB) with SiO 2 and TiO 2 aerosols. The main results are given in figure 9. #### We observed - a increasing drop in pressure with a slope between 2 and 5 g/m² mbar, - a positive contribution due to the fall of aerosol coating, - the filtering efficiency is higher than 90 per cent. Figure 9: Pressure drop (FH200 + PFM40) # Dry Filtration Methods Aerosol Retention Metal Filters ### ► Aerosol retention efficiency: - Very high retention efficiency of large and fine aerosols - Loading capacity - medium to low for in general unknown aerosol mixtures and operating conditions, e. g. hygroscopic & non hygroscopic, wet dry, densities... (see EDF/IRSN/AREVA results: e.g. down to < 0,5 kg/m2) - Issues: Increased probability of formation of clogging layers/clogging membranes under higher aerosol loads, - -e.g. reaching once 273℃ CsOH,... aerosol melting c aused by decay heat releases or changing operating conditions, as saturation, pressure/temp. variation, velocities... - In-containment dry filter testing /qualification under sliding pressure conditions (like JAVA) – to be verified by additional tests Reliable venting function requires reliable exclusion of filter clogging phenomena's, therefore only low filter aerosol loads could be recommended. # **Scrubber Systems** ## **Later/Further Scrubber Developments** Overview of Venting Systems Scrubber Systems Installation: -Bezneu 1&2 -Leibstadt Scrubber System (Sulzer/ CCI / IMI/..) - Venting Scrubber uses the following standard chemicals for elemental iodine retention - NaOH - Na2S2O3 ### New: PSI recommends Aliquat injection into scrubber pools for organic iodine retention – Generation 2 FCVS? 1) also promoted as phase transfer catalyst and co-agent # New Proposals with Aliquat Injection and Foaming Control ### Typical Implementation: Schematics # Conclusion of AREVA Investigations on Aliquat Injection into Scrubbers - Aliquat injection requires permanent Anti-Foaming Control - Pool, filter & outlet combustion risk - New source for formation of other additional organic iodine species - Research on Aliquat for Iodine retention in the nuclear community just started Based on the current knowledge Typical Implementation: Schematics AREVA chemical and safety experts recommends not to use any Aliquat injection into venting scrubbers ### **Process Selection** ### **AREVA's Process Selection** - Disadvantages of Scrubber Solution - Limited fine aerosol retention without high speed venturi contol - Droplet separation necessary - Resuspension effects - Disadvantages of Dry Filtration Systems - High potential of filter clogging, especially if conditions change - Critical mixed aerosol behaviour - Decay heat transfer must be solved safely AREVA Selection of Combined Process to eliminate the disadvantages ### **AREVA Process** # AREVA's Standard High Speed Sliding Pressure Venting 1) 1st Filtration Stage: High Speed Venturi Scrubber Section 2nd Filtration Stage: Metal Fibre Filter Section Passive speed & sliding pressure control 1) Patent rights reserved ### Sliding pressure operation - Passive venturi high speed control by speed of sound (mach 1) throttle velocity results in mach 1 e. g. for saturated steam app. 450 m/s) - - optimized process velocities (high speed to very high speed) and - super heated condition down stream throttling - Only high speed causes very efficient scrubber retention and - avoids overload of second fine aerosol filter stage - guaranties reliable long term operation - Process Compactness, because gas treatment under pressure - Most efficient retention of large <u>and</u> fine aerosol fractions incl. penetrating fine aerosol fractions (see simulation tests ACE DOP and JAVA Uranine) # **Process Flow Diagram** (CANDU6 Standard Design) ### **First Filtration Stage** Venturi Nozzle High stability design for seismic resistance ## Second Filtration Stage Metal Fibre Filter Demister - Prefilter - Finefilter& Impingment separator - + Eliminates filter gap of the scrubber completely - + Low gas speed (low pressure) does not affect filtration efficiency - + Resuspended fine droplets are captured High stability design for seismic resistance ## DF for Aerosols: Fine Aerosols > 10.000 ◆ Large Aerosols > 100.000 #### **DF** for lodine ♦ Aerosol lodine > 1.000.000 Elemental Iodine > 500 Increased organic iodine retention of up to > 98% require in some countries. ### Principle Solution under discussion or qualification: - Aliquat injection (already addressed) - DFM, incl. Molecular Sieve - AREVA's Standard High Speed Sliding Pressure Venting Plus # Overview of Venting Systems Dry Filter Systems – Atmospheric Pressure Dry Filter System (FZK / YIT /) # AREVA's Improved Organic Iodine Retention - Sliding pressure operation creates passively - in combination with expansion drying very beneficial super heated gas condition - Specific process combination and design - recuperative heat transfer and efficient thermal insulation avoids any relevant process heat losses at sorbents section # AREVA's Standard High Speed Sliding Pressure Venting Plus #### 1. Venturi Scrubber - Most aerosols retained - Most iodine retained #### 2. Metal Fibre Filter - Large pre and fine filter surfaces - Penetrated Fine Aerosols retained - Re-suspension captured #### 3. Sorbents Section Retaining of remaining and re-volatilized iodine (Elemental & Organic) # Option: Third Filtration Stage Sorbents Section ### Molecular Sieve - Retaining of remaining and revolatilized iodine (Elemental & Organic) at the molecular sieve - Very large reaction surface provided by the Xeolith - Adsorption / Chemisorption Silver reacts coating reacts finally with iodine (I2, CH3I, etc.) - Superheated conditions are passively provided to avoid steam condensation and clogging of reaction surface # High Speed Sliding Pressure Venting #### **DF for Aerosols:** Fine Aerosols > 10.000 ◆ Large Aerosols > 100.000 #### **DF** for lodine ♦ Aerosol lodine > 1.000.000 #### **Under Verification:** ◆ Elemental Iodine > 1000 Organic lodine > 50 to 100 ### Qualification ## **Containment Venting** # **Qualification programs** National Test Series: JAVA Tests ► International Test Series: ACE Filter Tests # ACE/JAVA/IPSN/etc. Tests and Enveloping Test Conditions ### Process testing under standardized conditions, simulation of e.g. - Large mixed aerosol situation (for early venting situation) - simulation of core melt aerosol mixture (incl. Cs, I, CsOH, BaSO4, SnO2...etc..) - Penetrating fine aerosols (for simulation of late venting situation) - DOP/Uranin, SnO2, etc. tests - Resuspension / Re-entrainment tests (simulation of effects of long term operation) - with soluble and insoluble aerosols - Simulation of high aerosol loads/ clogging test - High pressure and Temperature, etc. operation - EDF/ISPN (Hydroscopic and non hydroscopic aerosols loading; incl. CsOH melt point =273℃) # **International Venting Testing (ACE)** ### **International Programs ACE** - International test program focused on the most environmental important aerosol retention and re-suspension issue as well as iodine. - Program discussed in the ACE community under the participation of - many authorities and various research institutes and - various filtering process experts - Several commercial designer of FCVS - Enveloping standardized test conditions have been extensively discussed and were finally agreed by all participants. - Outreach / Relevance: This extensive, most representative program represents still the state of the art for aerosol & re-suspension testing. ### ACE **Various Retention Process** Investigation - Dry filter system technologies tested: - Gravel bed - Sand bed filtering (US design) - **Metal fibers** - Wet scrubbing technologies (incl. submerged internals) tested: - Submerged Gravel Bed (mixing elements) - Speed controlled multi venturi process - Combined venturi scrubber technology - Jet scrubber & sorbents ### **General Results:** The identified individual process features and limits varied very significantly! # Northwest Test vessel dimensions (equal flow rates) # ACE - Filter Tests at Battelle Northwest # **Example: AREVA Combined Scrubber at the ACE Test** AREVA Test Scrubber ### **Dry Filtration and Combined Venturi Scrubber** #### **ACE - Filter Tests at Battelle Northwest** PRESSURE DROP ACROSS SCVS---AA18 35 (APO) 30 25 Pressure Drap, Ventur: and Pool Drop No 20 Pressure increas 15 Pressure Drop, Demister 20 40 50 60 70 80 90 100 110 Time (min) Combined Venturi Scubber (Venturi & MFF) Filter clogging metal fibre filter observed (General issue: Preferred retention at certain layers) No pressure increase at all at metal fibre filter inside combined venturi # ACE - Filter Tests at Battelle Northwest Results: AREVA Combined Venturi Scrubber Table 6-12 DECONTAMINATION FACTORS FOR SCVS Extract of : ACE-TR-A12 EXPERIMENTAL RESULTS OF ACE VENT FILTRATION: SIEMENS COMBINED VENTURI SCRUBBER TESTS April 1990 J. D. McCormack D. R. Dickinson Westinghouse Hanford Company R. T. Allemann Battelle, Pacific Northwest Laboratories | | _AA17_ | _AA18 | |--|--|--| | Venturi Tube | "long" | "short" | | Inlet AMMD (um) | | | | Cs . | 1.80 | 1.88 | | Mn | 1.75 | 2.10 | | I | 1.97 | 2.24 | | Decontamination Factor Cs Mn I (Total) I (Particulate) | 1.4 × 106
>106
0.3 × 106
>3 × 106 | 0.9 x 106
>0.3 x 106
0.3 x 106
>3 x 106 | The following observations may be made concerning the DFs: - The DFs are all very high (on the order of 106), indicating a very high efficiency of the SCVS. - All DFs were based on measurements of very low outlet concentrations which were subject to uncertainty. Significance should not be attached to differences in DF less than a factor of 2. - No significant differences were noted between Test AA17 with the "long" venturi tube and Test AA18 with the "short" tube. - The DF for total iodine was lower than for cesium or manganese because some iodine was present in gaseous form. The DF for particulate iodine (excluding that captured on the charcoal filter) was at least as high as that for cesium or manganese. - Only lower limits on the DF for manganese are possible because of the uncertainties in the low values of the measured mass of manganese, as noted in Section 6.2.2. A DF for the venturi scrubber plus pool (exclusive of the demister) may be calculated as the aerosol fed to the SCVS divided by that retained in the demister. This DF is 400 for cesium, 150 for manganese, and 300 for iodine. These are overall values for the two tests. In the official ACE report the evaluation of the combined venturi scrubber, based on the obtained experimental results for retention and resuspension, were summarized as follows: "All DFs were very high, on the order of 106, indicating excellent aerosol removal..." # **General Results of Filter Testing** - Dry Filter Design: - Very high retention rates (some technologies only) - 66 - Limited loading capacities for aerosol - Issues to be solved: - Critical mixed aerosol behavior and pressure operation - Very limited decay heat removal capacity Remark: See ongoing international discussion on aerosol & and decay heat values, plus safety margin ### **ACE Results Scrubbers** ### All <u>scrubbers</u> demonstrated - very high loading capacity for aerosols - high retention for large mixed aerosol (AMMD > 1 μm) - medium/low for fine aerosols (AMMD app. 0.5 μm) ### Combined Venturi Scrubber-Filter - high loading capacity for all types of aerosols - high retention for large AND fine aerosols - High compactness # **Iodine and Aerosol Retention Testing**(JAVA) # JAVA – Large Test Facility and Test Parameter **Test Parameters** Pressure 1 – 10 bar Temperature 50 - 200°C Flowrate 300 - 3.000 m³ / h Mass flow 0.05 - 4.0 kg/s Carrier gas Air / steam Aerosol concentration SnO₂ 0.1 – 0.6 g / m³ BaSO₄ 0.1 - 0.6 g / m³ Uranine $\leq 0.001 \text{ g/m}^3$ Iodine Elemental Iodine (I-123 tracer) #### **Operating Modes** Steady-state recirculation operation Steady-state once-through operation Transient once-through operation (start-up simulation) ### **JAVA** JAVA Test Facility located at AREVAs Technical Center in Karlstein (Germany) ### **JAVA - Test** #### **Large Aerosols** For an aerosol with a larger AMMD high DFs can also reached when fine aerosols are penetrating. [m=f (d³)] For a fine aerosol it is essential to capture as much aerosols as possible to reach a high DF. Test with a fine aerosol fraction are essential, e.g. DOP and/or Uranine ## JAVA Test Results | Test - No. | Aerosol | Pressure | Temp. | Gas Flow | Medium | Contaminated
Gas Concentration | Total Removal
Efficiency | |------------|---------|----------|-------|---------------------|--------|-----------------------------------|-----------------------------| | | | (bar) | (°C) | (m ³ /h) | | (mg / m ³) | (%) | | 091 UL | Uranine | 2.4 | 99 | 1000 | Air | 0.795 | 99.999 | | 092 UL | Uranine | 2 | 98 | 600 | Air | 0.875 | 99.999 | | 093 UL | Uranine | 6 | 119 | 600 | Air | 1.265 | 99.999 | | 095 UL | Uranine | 6 | 107 | 1350 | Air | 0.086 | 99.999 | | 096 UL | Uranine | 6 | 116 | 1000 | Air | 0.254 | 99.999 | | 104 UL | Uranine | 2 | 99 | 1000 | Air | 0.451 | 99.999 | | 105 UL | Uranine | 3 | 105 | 1220 | Air | 0.332 | 99.997 | Uranine Removal Efficiency Scrubber with Short Venturi and Two- Stage Filter ### **JAVA Iodine Test Results** #### **▶** Results for Elemental Iodine | Test No. | Venturi | Scrubbing Water | Pressure | Volume Flow | Medium | Removal Efficiency | |------------|---------|-----------------|----------|---------------------|------------------------------|--------------------| | | Type | (ph) | (bar) | (m ³ /h) | | (%) | | 142 JD | Short | 12,7 | 4 | 1000 | Steam | 99,8 | | 143 JD | Short | 12,7 | 6 | 1000 | Steam | 99,9 | | 144 JD | Short | 12,7 | 6 | 1300 | Steam | 99,9 | | 903 JD - D | Short | 9,6 | 4,3 | 1200 | Steam (Air+CO ₂) | 99,8 | | 905 JD - D | Short | 9,5 | 1,9 | 450 | Steam (Air+CO ₂) | 99,9 | | 910 JD - D | Long | 9,3 | 1,8 | 2000 | Steam (Air+CO ₂) | 99,9 | | 912 JD - D | Long | 9,1 | 1,8 | 1000 | Steam (Air+CO ₂) | 99,9 | | 913 JD - D | Long | 8,9 | 1,8 | 450 | Steam (Air+CO ₂) | 99,9 | | | | | | | | | ## Qualification and Verification of AREVA's High Speed Sliding Pressure Venting Plus ## Organic Iodine Retention Test Facilities ► Small Scale Test Facility (Optimisation and Qualification of Sorbents) ► Large Scale Prototype Test Facility (Verification tests of real process section) ### Molecular Sieve Test Facility Organic Iodine Retention Test ## High Speed Sliding Pressure Venting #### **Final Process Verification** # Full Scale Prototype Test Facility JAVA Plus #### Verification at full scale prototype test of - a real iodine retention process section (1 /10) and - super heated by isenthalpic throttling.... in the full operating range of 1 to 10 bar #### Verification - of the real process design section in terms of - Reliable superheated conditions - Reliable long term operation - Total process CH₃I retention of the revalorization values - etc. ## Sorbents stage Installed at JAVA Plus NRC - July 12th, 2012 - Eckardt/ Losch - AREVA - All Rights reserved - © AREVA - AL: N - ECCN: N Page 80 #### **Status** - Sorbents qualification performed - **♦** Results show very efficient organic iodine retention of > 95 to 99% - Verification tests - Large scale Prototype Test Facility under final erection Start of tests 08.2012End of tests 12.2012 #### Based on the already obtained results AREVA offered ♦ Organic iodine retention > 98 – 99% Resuspension issue negligible, because the chemical reaction to Agl Costumer and authority participation during process verification possible ## Point Lepreau Scrubber Set on Supports NRC - July 12th, 2012 - Eckardt/ Losch - AREVA - All Rights reserved - © AREVA - AL: N - ECCN: N Page 82 ### **Installation Examples** Upper Part of Venturi Scrubber Lower Part of Venturi Scrubber NPP Gösgen, Switzerland ### **Installation Examples** #### Containment Filtered Venting System Metal Fibre Filter Section ## Metal Fibre Filter Modules CPR1000 Series ## References AREVA Filtered Containment Venting | Country | Name | Туре | Status | Since | Cou | |-------------|------------------------|-----------|--------------------|---------|------| | Germany | Krümmel | BWR | operable | 12/1987 | P. F | | | Brunsbüttel | BWR | operable | 06/1988 | | | | Philippsburg 1 | BWR | operable | 02/1990 | | | | Würgassen | BWR | delivered | 08/1989 | | | | Isar 1 | BWR | operable | 04/1989 | | | | Gundremmingen B | BWR | operable | 12/1990 | | | | Gundremmingen C | BWR | operable | 12/1990 | | | | Philippsburg 2 | PWR | operable | 09/1990 | | | | Grafenrheinfeld | PWR | operable | 12/1992 | | | | Obrigheim | PWR | operable | 06/1991 | | | | Neckar 1 | PWR | operable | 06/1992 | | | | Neckar 2 | PWR | operable | 07/1990 | | | | Isar 2 | PWR | operable | 03/1991 | | | | Emsland | PWR | operable | 03/1991 | | | Finland | Teollisuuden 1 (TVO 1) | BWR | operable | 11/1989 | | | | Teollisuuden 2 (TVO 2) | BWR | operable | 11/1989 | | | | Olkiluoto 3 | PWR | delivered | 12/2009 | | | Switzerland | Gösgen | PWR | operable | 12/1993 | | | Netherlands | Borssele | PWR | operable | 06/1997 | | | Bulgaria | Kozloduy 5 | VVER 1000 | operable | 08/2004 | | | | Kozloduy 6 | VVER 1000 | operable | 08/2005 | | | | Kozloduy 3 | VVER 440 | operable | 04/2005 | | | | Kozloduy 4 | VVER 440 | operable | 04/2005 | | | Romania | Cernavoda1 | HPWR | under construction | 01/2012 | | | | Cernavoda2 | HPWR | under construction | 01/2012 | | | Canada | Point Lepreau | HPWR | delivered | 08/2008 | | | | Gentilly | HPWR | delivered | 07/2010 | | | Country | Name | Туре | Status | Since | |-------------|------------------------------|------|--------------------|---------| | P. R. China | Qinshan Phase 2 Unit 1 | PWR | operable | 12/2006 | | | Qinshan Phase 2 Unit 2 | PWR | operable | 12/2006 | | | Ling Ao Phase 2 Unit 3 | PWR | operable | 07/2010 | | | Ling Ao Phase 2 Unit 4 | PWR | operable | 07/2010 | | | Qinshan Phase 2 Unit 3 | PWR | operable | 07/2010 | | | Qinshan Phase 2 Unit 4 | PWR | operable | 07/2010 | | | Hongyanhe Phase I Unit 1 | PWR | delivered | 12/2010 | | | Hongyanhe Phase I Unit 2 | PWR | delivered | 12/2010 | | | Ningde Phase I Unit 1 | PWR | delivered | 02/2011 | | | Ningde Phase I Unit 2 | PWR | delivered | 02/2011 | | | Yangjiang Phase I Unit 1 | PWR | delivered | 10/2011 | | | Yangjiang Phase I Unit 2 | PWR | delivered | 10/2011 | | | Fangjiashan Phase I Unit 1 | PWR | delivered | 10/2011 | | | Fangjiashan Phase I Unit 2 | PWR | delivered | 10/2011 | | | Fuqing Phase I Unit 1 | PWR | delivered | 08/2011 | | | Fuqing Phase I Unit 2 | PWR | delivered | 08/2011 | | | Hongyanhe Phase I Unit 3 | PWR | under construction | 06/2009 | | | Hongyanhe Phase I Unit 4 | PWR | under construction | 06/2009 | | | Ningde Phase I Unit 3 | PWR | under construction | 06/2009 | | | Ningde Phase I Unit 4 | PWR | under construction | 06/2009 | | | Changjiang Phase I Unit 1 | PWR | under construction | 09/2009 | | | Changjiang Phase I Unit 2 | PWR | under construction | 09/2009 | | | Fuqing Phase I Unit 3 | PWR | under construction | 12/2009 | | | Fuqing Phase I Unit 4 | PWR | under construction | 12/2009 | | | Fangchenggang Phase I Unit 1 | PWR | under construction | 03/2011 | | | Fangchenggang Phase I Unit 2 | PWR | under construction | 03/2011 | | | Yangjiang Phase I Unit 3 | PWR | under construction | 03/2011 | | | Yangjiang Phase I Unit 4 | PWR | under construction | 03/2011 | During the last 10 years AREVA technology has been retrofitted to 37 reactor units Any reproduction or alteration of this document or its content or its publication, in whole or in part, is specifically prohibited, unless AREVA NP GmbH has provided its prior written consent. AREVA NP GmbH permitted the publication of this document on the Website of the US Nuclear Regulatory Commission. AREVA NP GmbH makes the information herein available "as is" and no warranties are given or liabilities of any kind are assumed with respect to such information, including, but not limited, to its fitness for any purpose or its correctness. © AREVA NP GmbH 2012 All rights reserved.